The Convergence of HPC, BDA, and AI in Future Workflows Henry A Gabb, PhD Senior Principal Engineer Intel Core and Visual Computing Group ### Legal Information This presentation contains the general insights and opinions of Intel Corporation ("Intel"). The information in this presentation is provided for information only and is not to be relied upon for any other purpose than educational. Statements in this document that refer to Intel's plans and expectations for the quarter, the year, and the future, are forward-looking statements that involve a number of risks and uncertainties. A detailed discussion of the factors that could affect Intel's results and plans is included in Intel's SEC filings, including the annual report on Form 10-K. Any forecasts of goods and services needed for Intel's operations are provided for discussion purposes only. Intel will have no liability to make any purchase in connection with forecasts published in this document. Intel accepts no duty to update this presentation based on more current information. Intel is not liable for any damages, direct or indirect, consequential or otherwise, that may arise, directly or indirectly, from the use or misuse of the information in this presentation. Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software or service activation. Learn more at intel.com, or from the OEM or retailer. Copyright © 2017 Intel Corporation. Intel, the Intel logo, Xeon. Movidius and Stratix are trademarks of Intel Corporation in the U.S. and/or other countries. *Other names and brands may be claimed as the property of others ## WHAT IS HPC? "High-Performance Computing," or HPC, is the application of "supercomputers" to computational problems that are either too large for standard computers or would take too long. - NICS High-performance computing (HPC) is the use of super computers and parallel processing techniques for solving complex computational problems. - Techopedia The term high performance computing (HPC) refers to any computational activity requiring more than a single computer to execute a task. - HPC Wales HPC is an *activity* characterized by the workload's nature, intent, and response to scale. # HPC IS EVOLVING, EXPANDING... SCOPE ANALYTICS AND AI **SCALE** EXASCALE DELIVERY HPC IN THE CLOUD By 2020... The average internet user will generate ~1.5 GB OF TRAFFIC PER DAY Smart hospitals will generate over **3,000 GB PER DAY** Self driving cars will generate over 4,000 GB PER DAY... EACH A connected plane will generate over **40,000 GB PER DAY** A connected factory will generate over **1,000,000 GB PER DAY** RADAR ~10-100 KB PER SECOND SONAR ~10-100 KB PER SECOND GPS ~50 KB PER SECOND LIDAR ~10-70 MB PER SECOND CAMERAS ~20-40 MB PER SECOND ## SYSTEM PERSPECTIVE: TWO SEPARATE WORLDS ### HPC FORTRAN / C++ Applications High Performance **SLURM*** Supports large scale startup Lustre* Remote Storage Compute & Memory Focused High Performance Components Storage Server SSDs **Fabric** Switch Infrastructure **Programming** Model > Resource Manager **File System** **Hardware** ### **ANALYTICS** Java* Applications Hadoop*, Spark* Simple to Use **YARN*** More resilient of hardware failures **HDFS*** Local Storage **Storage Focused** Standard Server Components # THE NEXT BIG WAVE OF COMPUTING AI COMPUTE CYCLES WILL GROW 12X BY 2020 ## THREE PILLARS OF THE EXASCALE ERA VISUALIZATION # Defining the "Three Pillars" **Traditional HPC** Big Data Analytics **Artificial Intelligence** ### Traditional High-Performance Computing ### **Equation-driven simulation** Performance is critical (and largely the user's responsibility) - Low-level languages: Fortran, C, and C++ - Established parallel methods: MPI, OpenMP, TBB, CUDA - Established numerical methods and math libraries ### **Batch processing** - Assumption of dedicated compute nodes with closed-ended, single-user processes - Checkpoint/restart already part of most HPC applications - CPU-hour is the allocation unit ### Big Data ### Overloaded, hyped term ### Threshold used in the present study: - The data is large enough that I/O, transfer, storage, and archiving are first-order considerations in the workflow, e.g.: - I/O consumes a significant portion of the runtime and stresses the filesystem - Repeated transfer between disk and memory is problematic - Computation must be brought to the data rather than vice versa - Archiving is an important part of the workflow ### Artificial Intelligence Another overloaded, hyped term Threshold used in the present study: - Somewhere in the workflow, an automated process augments human judgment in the data processing, decision-making, or interpretation of results. - It can be anything from rule-based decision support to deep neural networks. ## "Three Pillars" Use-Cases Traditional high-performance computing, artificial intelligence, and big data analytics are converging. "Three Pillars" **Bonus Features** | Application/Project Use-Cases | Domain | AI | НРС | BDA | SciVis | Interactive
Steering | |---|-----------------------------|----------|-----|-----|--------|-------------------------| | Sequence Variant Calling (CCBGM) | Genetics | ✓ | ✓ | ✓ | | | | Cryo-Electron Microscopy (LBNL) | Structural Biology | ✓ | ✓ | ✓ | ✓ | | | Turbulent Flow Data (TACC) | Fluid Dynamics | | ✓ | ✓ | ✓ | ✓ | | HathiTrust Research Center (IU, UIUC) | Digital Humanities | ✓ | ✓ | ✓ | | | | Google Ngram | Linguistics | | ✓ | ✓ | | | | Stellar Magnetism (TACC) | Astrophysics | | ✓ | ✓ | ✓ | | | ModelCenter Explore (Phoenix Integration) | Manufacturing | ✓ | ✓ | | ✓ | ✓ | | Tox21 Consortium (EPA, NIH, FDA), Robot
Scientist (University of Manchester) | Toxicology,
Pharmacology | ✓ | | ✓ | | ✓ | | Big Data to Knowledge (NIH) | Medicine | ✓ | ✓ | ✓ | ✓ | | | ALCF Data Science Program (ANL) | Physics, Energy,
Brain | √ | ✓ | ✓ | ✓ | ✓ | | Pittsburgh Science of Learning Center DataShop (CMU) | Education | √ | | ✓ | | | # Generic Converged Use-Case #1 Many scientific applications fit this workflow. Data-Collection Instrument The instrument can be anything from a DNA sequencer to a medical device to a radio telescope to an IoT network, etc. Augment human analysis and interactive steering with artificial intelligence for better performance. Better performance blurs the line between pre- and post-processing, allowing results while the sample is still in the instrument. # Generic Converged Use-Case #2 Collaborative environments are common in medicine. ## Biotech StartupX ## Generic Converged Use-Case #3 Real-time monitoring and surveillance. ### Generic Use-Case #4: Portals ### Defining characteristics: - Raising the level of abstraction - Computations initiated through intuitive, high-level interfaces - Complex HPC, BDA, and AI accessible to computing novices - Compute and data environments hidden from users - Separation of concerns - Users focus on answering research questions - Maintainers focus on computational efficiency and data integrity - Data are too large and/or dynamic to easily copy and maintain locally - Bring users to data instead of distributing data to users ## Generic Converged Use-Case #4 (example 1) The National Library of Medicine has embraced abstraction for its vast text corpora. ### Generic Converged Use-Case #4 (example 2) Comparative Toxicogenomics Database project mines massive scientific text corpora for chemical-gene-disease (C-G-D) relations. ## Future Platforms Traditional HPC platforms stressed processor and interconnect performance. Newer platforms must balance processor, memory, interconnect, and I/O performance to accommodate both equation- and data-driven applications. ### Resource Allocation in Future Environments Is the processor-hour still the primary allocation unit? Do tiered memory- and disk-hours have to be counted? Is dedicated compute still a valid assumption, or is multi-tenancy the new norm? Do single-user jobs give way to multi-user jobs (where some of the users are event-triggered AI agents)? ## The Future of High-Performance Computing #### Heterogeneity (CPU, GPU, FPGA, ASIC, etc.) - Blessing: target algorithms to architectures - Curse: must target algorithms to architectures for efficiency - Demands separation of concerns between domain experts and tuning experts #### Productivity and interactivity - Rise of high-level languages: Python, R, Julia, Go, etc. - Increasing reliance on frameworks: Apache Spark, TensorFlow, etc. #### Workflows are both data- and equation-driven - Data streaming from appliances and edge devices - Persistent, memory-resident, and distributed databases - Not necessarily closed-ended, single-user batch processes on dedicated resources - Artificial intelligence augments human judgment to improve final results ### **Curation and Archiving** The Afterthought of Computational Research Data plans not discussed in use-cases Funding agencies now require data plans - Necessary funding rarely provided - Archiving is a continuous effort - Curation is labor-intensive and requires specialized skills and knowledge - Little agreement on metadata standards Sometimes easier to repeat an experiment Sometimes easier to reprocess original data Science https://www.theregister.co.uk # NASA dusts off FORTRAN manual, revives 20-year-old data on Ganymede Analysing Galileo's Jovian moon results By Richard Speed 1 May 2018 NASA Galileo Probe (Courtesy NASA/JPL-Caltech) NASA scientists have made some new discoveries about Jupiter's giant moon Ganymede, thanks to a dedicated team, an elderly VAX machine and 20-year-old data from the long-defunct Galileo probe.